Evaluation of VCSEL Mounted on CVD Diamond Substrates Harry C. Shaw 301-286-6616 Associate Branch Head Component Technology and Radiation Effects Branch Goddard Space Flight Center harry.c.shaw@gsfc.nasa.gov Melanie N. Ott 301-286-0127 Director, Advanced Photonic Interconnection Manufacturing Laboratory Director, Technology Validation Laboratory for Photonics Sigma Research and Engineering Goddard Space Flight Center Melanie.Ott@gsfc.nasa.gov Evaluation of Vertical Cavity Surface Emitting Lasers (VCSEL) mounted on CVD Diamond Substrates | Part 1 of Report | |----------------------| | Part 1B of Report | | Part 2 of Report | | Conclusion of Report | # **Evaluation of Vertical Cavity Surface Emitting Lasers (VCSEL) mounted on CVD Diamond Substrates** # NASA/GSFC Component Technology and Radiation Effects Branch **September 21, 2001** Contact: Melanie Ott, Sigma Research and Engineering, (301)-286-0127 Harry Shaw, NASA/GSFC, 301-286-6616 | Introduction | 3 | |---|---| | VCSEL Optical output powervs bias | 6 | | Characteristics of the VCSEL-on-diamond | | | Characteristics of the VCSELs mounted directly to Kovar headers | | | Wavelength shifting of the VCSELs | | | Conclusions | | #### Introduction This report summarizes the evaluation of 850 nm VCSELs manufactured by Emcore. The purpose of the evaluation was determine if the superior thermal properties of diamond as a substrate would improve the performance and reliability of the mounted VCSELs. Four VCSELs were mounted to diamond substrates and four more were mounted directly to Kovar headers and subjected accelerated voltage and current overdrive conditions. The diamond substrates provided a significant reliability advantage, however, there were unexplained shifts in the spectral properties of the devices. These mode shifts could be the subject of further investigation. Bare die were purchased and mounted onto gold plated CVD diamond substrates 500um in thickness. Die attach was performed using 84-1 conductive epoxy (Ablestik). 1 mil Au thermosonic wire bonding was used. The individual die were mounted on 250 um centers. The substrates were mounted onto TO-8 gold plated kovar headers. A MTP ribbon cable was used as a waveguide to the HP7095 Optical Spectrum Analyzer (OSA) and HP 8153 Lightwave Multimeters. 4 VCSELs were mounted directly on the TO-8 cans to permit comparison of the performance with and without diamond substrates. Due to alignment fiber-VCSEL alignment difficulties, mating and demating of the ribbon cable was kept to a minimum. Figures 1 and 2 depict the VCSELs unmounted and mounted on diamond. The devices used in the evaluation are no longer available as discrete parts. The next generation is preferred because the devices are available as monolithic arrays. The arrays are preferred because the optical alignment problems with the discrete devices can be eliminated. Figure 2a depicts the bare diamond substrate. Figure 2b is a block diagram of the test setup. Figure 1. 850 nm VCSEL with 3 apertures Figure 2. VCSELs mounted to CVD diamond substrates. Figure 2a. Bare diamond substrate. Metalization is Ti/Pt/Au. Dimensions: 0.256" x 0.06" x 0.017" (thickness) Figure 2b. Electrical Test Block Diagram #### 1. VCSEL Optical output power vs bias Each of the 4 VCSELs are driven by single power supply through a 100 ohm resistor. Table 1 depicts the power output response of the a typical device under swept bias. This device is mounted directly to the TO-8 can PEAK_A is the power of the highest spectral output component. TOT_PO is the sum of the power of all the spectral components. The detected power is less than the actual power due to fiber-VCSEL misalignment. It is interesting to note that divergence of the two curves at the low and high ends of the bias conditions #### 2. Characteristics of the VCSEL-on-diamond. The following charts summarize the 41 days of continuous monitoring of the VCSEL-on-diamond units. One of the 4 devices (VCSEL_1) was monitored by the OSA. The other 3 devices (VCSEL_2, _5, _8) were monitored the lightwave multimeter. For the latter devices, the only parameter recorded by the LABVIEW program is total power out. The summary of the raw power out numbers is shown in Table 2 # Statistical Summary of Raw Power Output Data (dBm) for VCSEL_1 Table 2 # 5 V bias | | Observations | Mean Pout | Minimum Pout | Maximum Pout | Std.Dev. | |---------|--------------|-----------|--------------|--------------|----------| | VCSEL_1 | 674 | -17.6358 | -18.5157 | -16.9374 | .284717 | | VCSEL_5 | 674 | -7.7309 | -8.3565 | -7.4715 | .084840 | | VCSEL_2 | 674 | -6.4325 | -6.8194 | -6.0730 | .194107 | | VCSEL_8 | 674 | -8.4453 | -8.6328 | -8.2102 | .114320 | # 6.25 V bias | | Observations | Mean Pout | Minimum Pout | Maximum Pout | Std.Dev. | |---------|--------------|-----------|--------------|--------------|----------| | VCSEL_1 | 913 | -20.3849 | -21.0891 | -19.7740 | .155107 | | VCSEL_5 | 913 | -9.5464 | -9.8297 | -9.3930 | .059760 | | VCSEL_2 | 913 | -8.4815 | -8.7290 | -8.0134 | .126077 | | VCSEL_8 | 913 | -9.1052 | -9.4310 | -8.6967 | .144907 | ### 7.5 V bias | | Observations | Mean Pout | Minimum Pout | Maximum Pout | Std.Dev. | |---------|--------------|-----------|--------------|--------------|----------| | VCSEL_1 | 387 | -23.5835 | -24.8671 | -22.7887 | .498200 | | VCSEL_5 | 387 | -11.8555 | -12.2915 | -11.5739 | .123101 | | VCSEL_2 | 387 | -12.3018 | -12.9328 | -11.9314 | .156877 | | VCSEL_8 | 387 | -11.4199 | -12.1042 | -10.9691 | .199144 | Figure 3. 5 V VCSEL data Figure 4. 6.25V VCSEL data Figure 6. 7.5 V VCSEL data Figure 7. 3D Surface Plot of Power vs FHWM (5V) Figure 8. 3D Surface Plot of Power vs FHWM (6.25V) Figure 9. 3D Surface Plot of Power vs FHWM (7.5V) Figure 10. Optical Power output summary 3. Characteristics of the VCSELs mounted directly to Kovar headers. The VCSELs mounted directly to the Kovar headers exhibited a power slump over time. After 2 days at 6.25 V, all 4 devices stopped exhibiting any power output at 850nm. Figure 11. Comparison of Optical power out on diamond vs Kovar substrate Table 3 Statistical Comparison of Output power data (dBm) for VCSEL mounted to diamond substrate vs Kovar header over the same number of observations | | Observations | Mean Pout | Minimum Pout | Maximum Pout | Variance | Std.Dev. | |----------|--------------|-----------|--------------|--------------|----------|----------| | PEAK_A | 674 | -21.2620 | -22.1000 | -20.8000 | .058823 | .242534 | | TOTAL_PO | 674 | -21.1051 | -21.8966 | -20.6775 | .055431 | .235438 | | PEAK_B | 674 | -17.7111 | -18.6000 | -17.0000 | .084051 | .289916 | | TOT_PO | 674 | -17.6358 | -18.5157 | -16.9374 | .081063 | .284717 | PEAK_A = Peak power of primary spectral peak for Kovar mounted sample TOTAL_PO = Total power output for Kovar mounted sample PEAK_B = Peak power of primary spectral peak for diamond mounted sample TOT_PO = Total power out for diamond mounted sample Figure 12. Optical power output for s/n 1 mounted on Kovar Figure 13. Optical power for S/N 1 at 6.25 V mounted on Kovar Figure 14. Output power comparison at 6.25 V for diamond and Kovar mounting Figure 15. Full Width at Half Max comparison between diamond mounted sample and kovar mounted sample. $FWHM = 2.355 \sigma$ Figure 16. Sigma comparison between diamond mounted sample and kovar mounted sample. $$\sigma = (\Sigma \, P_{i, \, i=1,,n} (\lambda_i \, - \lambda_{mean})^2 / P_{tot})^{0.5}$$ Figure 17. Mode Spacing comparison between diamond mounted sample and kovar header sample. Mode spacing is the average wavelength spacing between spectral components of the VCSEL #### 4. Wavelength shifting of VCSELs. The comparison of the spectral performance of the VCSELs on diamond versus Kovar demonstrated provided two results of note. When observed over comparable period at 5V, the VCSELs on diamond had slightly better spectral stabilty. The VCSEL on Kovar had a small blue shift over time. Statistically, the variation between the two was small as shown in table 4. | Diamond | Diamond | Kovar | Kovar | |-------------------------|-------------------------|-------------------------|-------------------------| | Mean Wavelength std dev | Peak Wavelength std dev | Mean Wavelength std dev | Peak Wavelength std dev | | 3.31272E-11 | 3.23E-11 | 4.16378E-11 | 3.99E-11 | Table 4. Standard deviation of wavelength stability of diamond and Kovar mounted units. The VCSEL mounted on diamond exhibited 6 abrupt shifts in mean wavelength during the 41 days of testing. Three of the shifts correlated to increases in the bias supplies. Three did not correspond to any change in the test conditions. The shifts are both higher and lower in wavelength. Incidentally, the peak wavelength exhibited only 3 shifts, each occurring at bias increase and each shift was a red shift. The VCSEL mounted on Kovar exhibited one wavelength shift, corresponding to the increase in bias voltage from 5V to 6.25 volts. There is insufficient data to draw any conclusions about the wavelength shifting over than the appearance of mode shifts within the VCLSEL. Additional characterization on a wider sample population and some knowledge of the VCSEL construction would be required. Figure 18. Mean wavelength vs time at 5V Figure 19. Peak wavelength vs. time at 5V Figure 20. Mean wavelength vs. time for the entire test Figure 21. Peak wavelength vs. time for the entire test Figure 22 Thermal images at 5 V Diamond Kovar Header Figure 23 Thermal images at 6.25 V Diamond Kovar Header Figure 24 Thermal images at 7.5 V Diamond Kovar Header #### 5.0 Conclusions The VCSELs mounted on diamond were capable of being overdriven at higher current levels without damage. The highly accelerated voltage and current stress demonstrated that the diamond substrate provided a significant margin of thermal mitigation. VCSELs were driven at up to 3X the manufacturers recommended maximum instantaneous operating current and 10X the typical threshold current. Key parameters from the data sheet are summarized below in Table 4. | Parameter | Rating | Min | Typical | Max | |-------------------|--------|-------|---------|-------| | Max Continous | 20mA | | | | | Operating Current | | | | | | Max Instantaneous | 25mA | | | | | Operating Current | | | | | | Peak Wavelength | | 830nm | 850nm | 860nm | | Threshold Current | | 5mA | 8mA | 9mA | | Output Power at | | 3dBm | 7.8dBm | 10dBm | | 20mA | | | | | | Operating Voltage | | 1.6V | 2.2V | 2.3V | | at 9mA | | | | | Table 4. Key Paramaters from Emcore VCSEL data sheet (p/n 8085-1000) Additional testing is required to assess the effects of screening on the long term reliability of VCSEL mounted on diamond. Additional characterization of wavelength stability in current generation VCSEL arrays is also warranted.